Fourth International workshop on the Mars Atmosphere: modelling and Observations François Forget LMD, Paris, france NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. - February 8 11, 2011 Paris, France - http://www-mars.lmd.jussieu.fr/paris2011/ - ~150 participants. 138 contributions. # Fourth International workshop on the Mars Atmosphere: modelling and Observations Sessions: - Mars Climatology: new observations and data assimilation - Modelling the atmosphere at various scales - Dust storms and waves - Mars vertical distribution of aerosols revealed - More and water ice clouds - Polar caps and Frosts - Photochemistry - Upper atmosphere and Ionosphere - CO₂ ice clouds - Past climates - Future observations ### Mars Climate Sounder (Mars Reconnaissance Orbiter) ## Atmospheric Temperature ### Zonal Average Nightside # Atmospheric Dust during the aphelion (cloudy season) Density-scaled Opacity – Nightside Longitudinal Cross-sections (24.3°N - 26.3°N) Heavens, et al. (2010) # Dust density scaled opacity (m² kg⁻¹) during the aphelion season observed by MCS (Heavens et al. 2011) (log units) MY 24 MCD Scenario Dust, L_s=90 -2.5 -2.75 -3.25 -3.5 -3.75 -4.25 -4 -3 Expected distribution Forget et al. 1999: (well mixed) (e) 10¹ 10² 10² 10² 10³ -90-75-60-45-30-15 0 15 30 45 60 75 90 Latitude MCS Dust, L_s=90, MY 30, Nightside Distribution observed by Mars Climate sounder (enriched layer) # On ongoing debate: what is the process forming detached dust layers 1) Dust enrichment below dust scavenging clouds 2) Direct transport of dust from the boundary layer to the mid atmosphere by Local topography circulation ### "Non-Local Deep Transport" (Rafkin et al.) - Winds and dust devils lift dust into the boundary layer. - Local topographic circulations transport dust out of the boundary layer into the free atmosphere. - Regional circulations also transport dust to preferred regions of large-scale ascent. - This process should also operate for water and other species (e.g., CH₄). # A flow of simultaneous results on the radiative effect of water ice clouds Until recently, the radiative effect of water ice clouds was neglected in most climate models. It is now taken into account and analyzed in most major models - **GFDL** (Wilson et al.) - NASA Ames (Haberle et al., Kahre et al.) - LMD (Madeleine et al., Forget et al., Read et al.) ## Temperature without active clouds ($L_s = 90^{\circ}$) ### Impact of clouds on temperature ($L_s = 90^{\circ}$) ### Temperature when clouds are active ($L_s = 90^{\circ}$) # Cloud explain the enimatic "solsticial pause" of winter storms and eddies (Read et al.) #### Transient Eddies intensity: Standard deviation of transient eddy temperature at the 4 hPa level as represented in the UK Mars reanalysis of TES observations for MY24-26. #### Influence of Water Ice Clouds on Transient Eddy Activity Wilson et al. ## Impact of clouds on the dust cycle! #### Dust cycle as simulated by Kahre et al. (NASA Ames) # Simulation with radiatively active clouds (Kahre et al.): consistent with the observations Maltigliati et al. (now in revision for Science) Water vapor profiles using SPICAM solar occultation measurements: Evidence of water vapor in excess of saturation. # Session Recent "past climate" Many interesting results, including the outstanding announcement of the discovery of massive CO2 ice deposits sequestered in the south polar layered deposits of Mars by Sharad (Holt et al.; now published in Science, Phillips et al., april 2011) # Session "Photochemistry and trace species" - SO2 < 0.3 ppb (Encrenaz et al., Marcq et al.) - O₂ dayglow / nightglow ! - Methane ... # Sciencexpress #### Report #### Strong Release of Methane on Mars in Northern Summer 2003 Michael J. Mumma, 1* Geronimo L. Villanueva, 2,3 Robert E. Novak, Tilak Hewagama, 3,5 Boncho P. Bonev, A Michael A. DiSanti, Avi M. Mandell, Michael D. Smith nature a ^{Light} Center, Mailstop 690.3, Greenbelt, MD 20771, USA. ²Department of Physics, Catholic 1000 USA. 3NASA Goddard Space Flight Center, Mailstop 693, Greenbelt, MD " NV 10801, USA. 5Department of Astronomy, University of LETTERS Vol 460 6 August 2009 doi:10.1038/nature08228 # Observed variations of methane on Mars unexplained by known atmospheric chemistry and physics Franck Lefèvre¹ & François Forget² The detection of methane on Mars 1-3 has revived at Past or extant life on this planet, decre origin is thought to he the recent Is there methane on Mars? Kevin Zahnle^{a,*}, Richard S. Freedman^a, David C. Catling^b *NASA Ames Research Center, MS 245-3, Moffett Field, CA 94035, USA of Earth and Space Sciences, University of Washington, Seattle 98195-1310, USA Paris 2011 Lefevre et al.: If methane is produced on Mars, how is it destroyed? Can we explain the variations? | Photolysis | $\overline{\checkmark}$ | upper atmosphere, fast (~weeks) | |--|-------------------------|--| | Oxidation by OH and O(¹D) | V | lower atmosphere, slow (>300 years) | | $- CH_4 + CI \rightarrow CH_3 + HCI$ | × | Hartogh et al., 2010; this work | | Atmospheric loss by electrochemistry | × | Atreya et al., 2007; Lefèvre and Forget,2009 | | Reversible adsorption in the regolithIrreversible destruction in the regolith | × | Gough et al., 2010; Meslin et al., 2011 | | (H ₂ O ₂ , ClO ₄ -) — Trapping in polar ice | × | Gough et al., 2011 | | (H ₂ O, CO ₂ , CO ₂ clathrate) | × | Trainer et al., 2010 | ## Mars methane - Lefevre et al. - Observed variations of Methane remains unexplained by known chemistry and physics - "The quantities of CH₂O, CH₃OH, C₂H₆, C_nH_m produced by the methane degradation are too small to be detectable from Earth or by the next space missions (MSL, TGO) ⇒ If detected, those species would be a strong indication of hydrocarbon production in the subsurface".. #### Mumma et al. : No new detection since 2005, in spite of improved instruments (CRIRES/VLT; NIRSPECS/Keck 2) #### **Mars Observing Circumstances 2009-2010** # Mars methane #### Lefevre et al. - Observed variations of Methane remains unexplained by known chemistry and physics - "The quantities of CH₂O, CH₃OH, C₂H₆, C_nH_m produced by the methane degradation are too small to be detectable from Earth or by the next space missions (MSL, TGO) ⇒ If detected, those species would be a strong indication of hydrocarbon production in the subsurface".. #### Mumma et al. : No new detection since 2005, in spite of improved instruments (CRIRES/VLT; NIRSPECS/Keck 2) #### Observations to come - Promising ground based heterodyne technique at 7.8 μm (Stupar, Sonnabend et al.) - Mars Science Laboratory : laser diode on SAM - Phobos Grunt: spectrometers AOST and TIMM-2 (Korablev et al.) - Trace Gas Orbiter (2016) (TGO session with 6 presentations) #### **Phobos Sample Return S/C (launch November 2011)** # will observe Mars during the "observation orbit" (3 months: Ls=170-264°)° the Earth-Mars Interplanetary flight Approach Phobos and landing The Mars-Earth interplanetary flight At the Phobos surface after take off the Return Module #### **IR Fourier Spectrometer** #### **AOST** (solar occultation and nadir) #### Martian atmosphere - Methane, minor constituents (by Sun occultations) - Profiles of temperature; diurnal variations - Monitoring of aerosols #### **Martian soil** - Discriminating chemically-bound and adsorbed water bands - Diurnal variations (temperature profiles, surface frosts) #### **Phobos** - Global mineralogical mapping (from quasisynchronous orbit) - Site spectrospy at cm-scale (after landing) Spectral range $2.5 - 25 \mu$ Resolution: 0.9 cm⁻¹ PI: O. Korablev, IKI Field of view - 2.3 deg Mass 4 kg #### **Solar occultation Echelle-AOTF Spectrometer : TIMM-2** (PI: O. Korablev, IKI) - 2.3 μ m 4.1 μ m. Spectral resolving power 20000 - Main goal : methane detection and profiling in solar occultation - Added to the payload after the shift of launch to 2011 (Occupies the resources of Italian TIMM (thermal IR mapping of Phobos; was not delivered) - Recent news: Will be delivered on july 5! ←Empty place for TIMM-2 Trying on the STM (1.02.2011) Obrigado